1
1

Algoma University
History of the United States: Origins to the Civil War
HIST 3506

Fall, 2011
Room: TBA
Mondays and Wednesdays, 1:00-2:30

Dr. Robert Rutherdale
Office: Shingwauk Hall, Room 406

Office Hours: Mondays, 2:30-3:30 and Wednesdays, 2:30-3:30

rutherdale@algomau.ca
http://people.auc.ca/rutherdale
705.949.2301 ext. 4340
*Student email Accounts

It is very important that each of you check regularly (at least twice a week) your AU email accounts. I will be using the class list server for regular announcements, and will maintain individual contact with you through this account for correspondence on class meeting, assignments and hand-outs, and your essay research. Please use only this account when contacting me during the week. And please take advantage of my office hours and availability on campus beyond those times!

Course Content and Approach:

As a third-year course in American history our classes offer both lectures and a variety of discussion activities focusing on foundational themes in social, political, and economic histories from the colonial period to the end of the Civil War. The lectures reflect interpretations of major historical themes and debates from early European contact with the original peoples of north-eastern North America to a country torn apart by civil war. Our class discussions will address key questions (introduced during lectures) that include: colonial family life, imperialism and slavery, religious revivalism, social and political ferment in the Revolutionary period, re-settlement of the western territories and states, sectionalism, and the outbreak and consequences of the Civil War. Interactive activities will comprise most of our classes. Each meeting will engage you in a variety of small-group projects and workshops, with a focus on primary documents. Taken as a whole, the lectures, and our ‘hands-on’ learning exercises, provide diverse opportunities to examine essays, primary documents, and historical debates. Slide and film screenings, guest speakers, and research-based workshops will supplement my efforts to vary the learning environment. In our discussions you will be learning actively, in a student-centred manner. Themes, detailed below, will be integrated with your writing assignments and within specific research-in-progress workshops, organized to assist all students in preparing their term papers.

Required Reading (all students must purchase this edited collection

*Frederick M. Binder and David M. Reimers, eds., The Way We Lived: Essays and Documents in American Social History, Vol. 1, 1492-1877, 6th edition (2007)

*Other readings for History 3506 are available online through the electronic journals package (in this case the Journal of American History) available through the Wishart Library. Students must have an email account and must be able to access through the Wishart Library these essays (see below), all from the Journal of American History.
Critical Review (15%) Due end of Week 7-- 19 Oct.: Prepare a critical review (4-6 typed pgs.) of any two articles in the Binder and Reimers reader and/or your History 3506 Journal of American History readings. Part of your task will be to select a pair of articles that are related, and to develop an overarching theme in discussing the historiographical connections between them. In essence, you will be writing about a critical aspect of the writing of American history. A handout of useful questions and approaches will be provided, and ample discussion time will be devoted to exploring possible strategies.

Course Paper (Proposal 5%; Paper, 40%) Proposal due Week 6 (12 Oct.); Term Essay due end of Week 13 (30 Nov.)
*The proposal (1-2 typed pgs.) must outline your central question, proposed sources, secondary and primary, and the proposed tools (key questions, methods, and concepts) that you will bring to your course paper (2,500 words., endnotes or footnotes included) Each of you will have an opportunity to present your research-in-progress to the class as a whole during the term

*Your term essay will become integral part of the course and discussions that will engage you all term. From the beginning, your task will be to select materials and develop conceptual and methodological approaches for a project drawn from secondary and, if possible, primary source materials. A detailed course paper guide will be provided.

Plagiarism

Plagiarism is a serious academic offence which students must be aware of in preparing essays and other assignments. We will review AU’s definition of plagiarism as outlined in the University’s Academic Calendar, as well as the penalties that apply for “submitting or presenting work in a course as one’s own when in fact it is not.” To avoid mistaken instances of plagiarism, you will also, as part of you class participation, report regularly on your work-in-progress and demonstrate ongoing progress in your writing projects, including proper citation procedures. Perhaps, most importantly, a Style Guide for writing essays will be provided to all HIST 3506 students, which we will discuss in class well in advance of your final paper compositions.
Participation (15%)
Each class you will be responsible for preparing for discussions. In effect, this means completing an average of two readings per meeting. In each case, I will offer questions, perspectives, and other comments in the preceding seminar that should help focus your reading and note-taking. I will also mention any particular group exercise we might experiment with to facilitate discussion and active learning. Expect a varied learning environment, from individual presentations to film screenings and subsequent discussion. A certain amount of goodwill and a genuine desire to contribute to discussions invariably leads to an active seminar of critique, inquiry, and shared contribution.

Attendance

To engage sequentially in the accumulated experiences this course offers requires regular attendance. Students who miss a significant number of classes, more than 20 percent, or 5 classes, will not be eligible to write the final exam (unless there are extenuating circumstances I am informed of in advance). An attendance sheet will be circulated regularly.

Final Exam (25%): This will allow you, as a student of American history with a developed interest in the course areas, to interpret key events, relationships, and processes through the exam essays you select. You will be encouraged to take positions and to defend them, not simply to demonstrate factual recall. Reviews of key themes and issues will be incorporated in our final classes, a useful exercise for connecting and integrating different topics rather than approaching each in isolation of the others.

Topics and Readings

Week 1 (7 Sept.)

1st Meeting

‘Studying the American Past through a Survey of Pre-1865 themes: Interpretations and Perspectives’

Course Introduction: (incorporates discussion of course themes, aims, assignments, etc.)

Week 2 (12 Sept. and 14 Sept.)

Lecture: 'From the Margins of Pre-history to a Collision of Cultures, Part I'

For Discussion

*Peter Nabokov with Dean Snow, 'Algonquians and Iroquoians: Farmers of the Woodlands,' in Frederick M. Binder and David M. Reimers, The Way We Lived, Vol. 1, 1492-1877: Essays and Documents in American Social History, 5th Ed. (Boston and New York: Houghton Mifflin, 2004) (hereafter Binder and Reimers)

-How would you describe the complexities of America's Algonquians and Iroquioan people's ways of living? Consider evidence of semi-nomadic movements and hunting and gathering cycles compared to agrarian, semi-sedentary, and village-based patterns.

Documents
*Captain John Smith, 'Of the Naturall Inhabitants of Virginia,' (1624)

-How, in your view, does Smith see native peoples through the eyes of a European?

*Mary Jemison, 'Recollections of a "White Indian,"' (1759)

-How did Jemison describe her life 'in captivity' among the Seneca?

*Red Jacket's Reply to Missionary Cram, 'An Indian's View' (1805)

-What does Red Jacket's argue in his reply to a Christian missionary, and what does his position suggest for historians of cultural hybridity?

Week 3 (19 Sept. and 21 Sept.)

Lecture: 'Conflict and Survival: The Virginian and New England Colonizers'

For Discussion :

*T.H. Breen, 'Looking Out for Number One: Conflicting Cultural Values in Early America,' in Binder and Reimers

-Why did different individuals and groups, as newcomers to Virginia, often have very different aims and motivations? How would explain the conflicts that resulted among the colonists as a whole in terms of these differing objectives and outlooks?

*Adam J. Hirsch, 'The Collision of Military Cultures in Seventeenth-Century New England,' from your History 3506 Coursepack

-How did both the Aboriginal's and newcomer's military techniques change in the 17th century as a result of ongoing contact, colonization, and conflict?
Document
*Richard Frethorne, letter to his father and mother, 'The Experiences of an Indentured Servant,' 1623

-What does Frethorne, as an indentured servant himself, reveal about conditions and exploitation of indentured servitude in the Colony of Virginia in the early 17th century?

Week 4 (26 Sept. and 28 Sept.)

Lecture: 'The Family and Civil Life in Puritan Society'
For Discussion :

*Steven Mintz and Susan Kellogg, 'The Godly Family of Colonial Massachusetts,' in Binder and Reimers

-How, in Massachusetts, did family life, from parental and childhood roles to patriarchal powers, reflect the conditions of that colony's history and circumstances? What contrasts can you draw with the Colony of Virginia?

Documents
*Anne Bradstreet, 'Two Poems' 1678

-Using these two family-centred works from Bradstreet, arguably the first significant writer from New England (and wife of colonial governor Simon Bradstreet), how would you locate her ideals concerning marriage and childbearing in the social hierarchy of her place and time?

*Eleazer Moody, 'Good Manners for Colonial Children,' 1772

-What can you deduce from this as a 'prescriptive text'? What challenges might it pose for historians?

Week 5 (3 Oct. and 5 Oct.)

Lecture: 'African-American Slavery within an Imperial System'
For Discussion :

*Jon Butler, 'The Evolution of Slavery in Colonial America,' in Binder and Reimers

-How would you describe the displacement of indentured servants with slaves on American plantations, the brutality of the African slave trade, and the struggles of early African-Americans? How would you explain these patterns, given changing economic conditions in the colonies?

Documents
*From the Colony of Virginia statutes, 'Virginia Statutes Regarding Slavery,' 1662, 1669

-How was slavery in Virginia imposed by legislative statute in 1662, and what does the wording of this new law suggest?

-What does the second statute of 1669, in particular, reveal about the exercise of power through violence on Virginia's plantations?

*Alexander Falconbridge, ship's surgeon in the African slave trade, 'Recollections of the Middle Passage,' 1788

-How did Falconbridge describe onboard conditions for slaves during their transport voyages? Given the extreme brutality and confinement imposed on these captives, apprehended from Africa's north-western coast, what signs of their resistance appear in Falconbridge's account?

Week 6: Thanksgiving Day Break (10 Oct.)

12 Oct.
Lecture: 'African-American Slavery within an Imperial System' (Part II) and complete discussion of Jon Butler’s article and documents (see above)

Week 7: (17 Oct. and 19 Oct.)

Lecture: 'The Great Awakening within an Expansionary Colonial Period'
For Discussion :

*Alan Taylor, 'Awakenings,' in Binder and Reimers

-What ruptures opened between the rationalists, or the 'Old Lights,' and the evangelicals, or the 'New Lights'? Why, in your view, did the First Great Awakening face opposition? Yet why did its most active adherents ultimately succeed in attracting wide audiences?

* Frank Lambert, "'Peddler in Divinity': George Whitefield and the Great. Awakening, 1737-1745," Journal of American History 77 (1990): 812-837 (available through Wishart Library journals database)
-How would you explain Whitefield's success as a 'seller' of religious ideas in the 'consumer revolution' that Lambert locates in this period of colonial expansion? What, in your view, are the strengths and weaknesses of Lambert's argument?

Document
*From the Colony of New York statutes, 'A New York Act to Encourage the Baptizing of Negro, Indian, and Mulatto Slaves,' 1796

-What does did this new law suggest about colonial law-maker's views of religion and social order at this time (the colonies of Virginia and Maryland passed similar laws)?

Week 8: (24 Oct. and 26 Oct.)

Lecture: 'The Northeastern Seaboard Cities and Revolutionary Fervour'
For Discussion :

*Pauline Maier, 'Boston and New York in the Eighteenth Century,' in Binder and Reimers

-What made both New York and Boston unique in the 18th century as urban centres of commerce, class relations, imperial ties, and evolving political structures? Why does Maier argue that social life and political culture in Boston, especially, created conditions for revolutionary dissent?

*Alfred F. Young, 'George Robert Twelves Hewes: A Patriot Shoemaker of Boston,' in Binder and Reimers

-How does Young's depiction of a shoemaker's vivid memory of this period promote this man's otherwise obscure life to the forefront of artisans involved in revolutionary acts?

Document
*Benjamin Franklin, 'Benjamin Franklin's Union Fire Company,' 1738
-What does Franklin's call to action, as an unrivaled community organizer in Philadelphia in this period (notably, he created a cooperative library and adult self-improvement club, long before the Revolutionary period began) suggest about cooperative efforts and urban reform at this time?

Week 9: (31 Oct. and 2 Nov.)

Lecture: 'Contrasting Approaches to the American War of Independence/American Revolution'

For Discussion :

* Sung Bok Kim, "The Limits of Politicization in the American Revolution: The Experience of Westchester County, New York," Journal of American History 80 (December 1993), 868-89 (available through Wishart Library journals database)
 -What does Sung's localized case study underscore about the costs and outcomes of the American Revolution? How might prevailing social memories of this period (as one of a 'great war for independence') tend to obscure the lived experiences of this conflict's many horrors and human costs, captured in this case-study analysis?

Documents
*Catherine Van Cortlandt, 'Travails of a Loyalist Wife and Mother,' 1777

-What does Van Cortlandt's account reveal about the treatment of Loyalists (or 'Tories')? To what extent, in your view, is this text embedded in a social history of 'civil war' in America at this time?

*Andrew Sherburne, 'A New Hampshire Boy Joins the Navy,' 1779

-What does this account suggest about a boy's sense of adventure in wartime? What light does this shed on how manhood was imagined (or, at least, later recounted), by Sherburne, through romantic images of cannons, ships, and naval warfare?

Week 10: (7 Nov. and 9 Nov.)

Lecture: 'Industrialization and Social Transformation in the Northeastern States'

For Discussion :

* François Weil, "Capitalism and Industrialization in New England, 1815-1845," Journal of American History 84 (March 1998), 1334-54 (available through Wishart Library journals database)
-What, according to Weil, does the Springfield case reveal about traditional interpretations of New England's industrial development?

*Thomas Dublin, 'Women, Work, and Protest in the Early Lowell Mills,' in Binder and Reimers

-What does Dublin's study of female mill operatives in the 1830s and 1840s reveal about their resistance to employer policies and working conditions? How was their evolving sense of community liberating? How, on the other hand, was it shaped by constraints and hardships?

Document
*Harriet Hanson Robinson, 'Recollections of a Strike,' (1836) 1898

-Harriet Hanson Robinson penned this account in 1898 as part of a memoir entitled Loom and Spindle. This section is shaped by her recollections of the mid-1830s, when she toiled as a factory girl in the Chapel Hill textile industry. Why does her account seem to speak to a sense of personal pride and accomplishment, both as a child participating in a strike and as a woman, later, seeking the right to vote?

*See also Tindall and Shi, ch. 12

Week 11: (14 Nov. and 16 Nov.)

Lecture: 'Western Re-Settlement and American Colonialism'

For Discussion :

*Dee Brown, 'The Trail of Tears,' in Binder and Reimers

-How does Brown describe Cherokee land dispossession, followed by broken promises by both state and federal governments? Why do you think this happened?

*Malcolm J. Rorbough, 'To California by Sea and by Land,' in Binder and Reimers

-News of gold discoveries in California sparked a dramatic rush that began in the winter of 1848-1849. Some of the '49ers, or 'Argonauts' as Rorbough calls them, embarked from the eastern seaboard. They either sailed around the Cape Horn or interrupted their voyages by docking and crossing through Panama before setting sail again. Others made arduous land journies across the continent. How would you compare such experiences and the accounts that they produced?

Documents
*Frederick Law Olmsted, 'Emigrants to Texas,' c.1857

*'The Promise of California,' 1846, from the Monterey Californian, 7 November 1846

-How would you compare Olmsted's romantic portrayal of migration to Texas in the late-1850s to the stark newspaper account, written in Monterey itself, of the rush westward a decade before?

Week 12: (21 Nov. and 23 Nov.)

Lecture: 'New Approaches to Participatory Democracy in America's Age of Reform'

 For Discussion :

*Margaret Hope Bacon, 'Lucretia Mott: Pioneer for Peace,' in Binder and Reimers

-How did Lucretia Mott's political activism and advocacy for social reform intersect with the wider causes and campaigns of her era?

* Glenn C. Altschuler and Stuart M. Blumin, 'Limits of Political Engagement in Antebellum America: A New Look at the Golden Age of Participatory Democracy,’ Journal of American History 84 (December 1997), 855-885 (available through Wishart Library journals database)

-How does Altshuler and Blumin's study push us to rethink established approaches to antebellum political culture? What limits to participatory democracy do they identify?

Document
*Elizabeth Cady Stanton et al., 'Resolution of the Seneca Falls Convention,' 1848

-How would you assess the historical significance of the Seneca Falls Convention, where Lucretia Mott joined forces with Elizabeth Cady Stanton?

Week 13: (28 Nov. and 30 Nov.)

Lecture: 'The Old South Revisited'

 For Discussion :

*Drew Gilpin Faust, 'Culture, Conflict, and Community on an Antebellum Plantation,' in Binder and Reimers

-How does Faust's reading of the evidence of life at the Silver Bluffs plantation reposition our understanding of power relations between master and slave? How does he explain the decision African-Americans made to remain on this plantation at the end of the Civil War?

Documents
*'Managing Slaves,' 1837

-This is reprinted from the pages of the Farmer's Register in the late-1830s. How would you comment on the attitudes expressed, and how would you comment on its suggestion that well cared for slave communities are among the happiest of labouring communities anywhere?

*Harriet Jacobs with L. Maria Child, 'A Sad Epoch of the Life of a Slave Girl,' 1861

- African-American men related most slave narratives. Harriet Jacobs' story, published shortly before the Civil War broke out, recalls the sexual abuse of a slave girl. How does this portrait of pain and severe distress shed light on master/slave relations with a familial system of tyranny, patriarchy, and silent complicity?

*See also Tindall and Shi, chs. 16, 17

Week 14: (5 Dec.)

Lecture: 'America Divided by War: Reassessments of the Civil War's Causes and Consequences'

For Discussion :

*James L. McDonogh, 'Glory Can Not Atone: Shiloh-April 6, 7, 1862,' in Binder and Reimers

-How would you compare the perspectives of Union and Confederate soldiers as presented by McDonogh? As patriotic fighters, as skilled combatants, and as volunteers, did they really see the war differently? Why, or why not, and how does a study of their perceptions help to deepen our understanding of the conflict?

Documents
*Walt Whitman, 'Recollections of War,' 1875

-While serving as a nurse for the Union Army the poet Walt Whitman became deeply aware of this war's human cost to the soldiers themselves, to their bodies and to their sense of self and humanity. Does he present a romantic eulogy for the dead? What else might he be trying to express?

*The Knights of the White Camelia,' 1868

-What does this list of questions and the oath reveal about the order's adherents, and why do you think such groups--as forerunners to the Klu Klux Klan--attracted followers?

Plus Course Review and Completion of Research-in-Progress workshops and course review
